THE VIEWS AND CONCLUDIONS CONTAINED IN THIS DOCUMENT ARE THOSE OF THE AUTHORS IND SHOULD NOT 38 HYGRAPHERD AS WECKSARLY I SPRESHTIME THE OFFICIAL POLICIES, STYMER SER RESECTORIZED OF THE ADVANCED MESSARCH PROJECTS ## SMALL SCALE DISCHARGE STUDIES J.H. Jacob, J.A. Mangano and M. Rokni Avco Everett Research Laboratory, Inc. 2385 Revere Beach Parkway Everett MA 02149 Semi-Annual Report for Period 1 March 1976 to 31 August 1976 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. DOC FILE COPY. Sponsored by DEFENSE ADVANCED RESEARCH PROJECTS AGENCY DARPA Order No. 1806 Monitored by OFFICE OF NAVAL RESEARCH DEPARTMENT OF THE NAVY Arlington VA 22217 THE VIEWS AND CONCLUSIONS CONTAINS IN THIS DOCUMENT ARE THOSE OF THE AVENDER AND SHOULD NOT BE INTERPRETED AS NECESSARILY FERRESSIT OF THE THOSE AVENCES, ETTER BY RESSED OR IMPLIED, OF THE ADVANCED RESEARCH PROJECTS ASSELVED IN AGENCY OF THE U.S. GOVERNMENT. #### SMALL SCALE DISCHARGE STUDIES AD A 0 47220 J.H. Jacob, J.A. Mangano and M. Rokni Avco Everett Research Laboratory, Inc. 2385 Revere Beach Parkway Everett MA 02149 Semi-Annual Report for Period 1 March 1976 to 31 August 1976 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. DOC FILE COPY Sponsored by DEFENSE ADVANCED RESEARCH PROJECTS AGENCY DARPA Order No. 1806 Monitored by OFFICE OF NAVAL RESEARCH DEPARTMENT OF THE NAVY Arlington VA 22217 | | 1 PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--|---| | 1. REPORT NUMBER | | N NO. 3. RECIPIENT'S CATALOG NUMBER | | | | | | | | | | 4. TITLE (and Subtitio) | | Semi-Annual Report | | | | I March 100 - 31 Aug/ | | SMALL SCALE DISCHARGE STU | DIES | | | | | 6. PERFORMING ORG. REPORT NUM! EI | | | | - CONTRACT OR GRANT NUMBER | | 7. AUTHOR(e) | | (39) | | J. H. Jacob, J. A. Mangano and M | A. Rokni | NØØØ14-75-C-ØØ621 | | ouniforces, outifications. | | LANDONIA TOL- 18 | | 9. PERFORMING ORGANIZATION NAME AND ADDRES | | TR PROGRAM EL FINENT PROJECT DA | | Avco Everett Research Laborato | | AREA & YORK NIT NUMBERS | | 2385 Revere Beach Parkway | | 171 | | Everett, MA 02149 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12-10EFORT UATE | | Defense Advanced Research Proj | ect Agency | (10.34 Aug 7/21 | | DARPA Order No. 1806 | | NUMBER OF PAGES | | | | 45 | | 14. MONITORING AGENCY NAME & ADDRESS(II differ | ent from Controlling Oi | tice) 15. SECURITY CLASS. (dl thie report) | | Office of Naval Research | | | | Department of the Navy | 14.30 | Unclassified | | Arlington, VA 22217 | 1 - 7.1 | 154. OECLASSIFICATION OOWNGRAD N | | 9 | | SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | / | | | Approved for Public Release; Dis | | | | | | | | | | | | Approved for Public Release; Dis | | | | 17. OISTRIBUTION STATEMENT (of the abetract enfere | | | | | | | | 17. OISTRIBUTION STATEMENT (of the abetract enfere | | | | 17. OISTRIBUTION STATEMENT (of the abelract entered) 18. SUPPLEMENTARY NOTES | ed in Block 20, il dillei | eni Irom Report) | | 17. OISTRIBUTION STATEMENT (of the abeliact enters) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary) Visible/UV Lasers | ed in Block 20, il dillei | eni Irom Report) | | 17. OISTRIBUTION STATEMENT (of the abeliact enters) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse elde if necessary Visible/UV Lasers Rare Gas Fluoride Lasers | ed in Block 20, il dillei | eni Irom Report) | | 17. OISTRIBUTION STATEMENT (of the abeliact enterd 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary Visible/UV Lasers Rare Gas Fluoride Lasers XeF* Laser | ed in Block 20, il dillei | eni Irom Report) | | 17. OISTRIBUTION STATEMENT (of the abeliact enters) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse elde if necessary Visible/UV Lasers Rare Gas Fluoride Lasers | ed in Block 20, il dillei | eni Irom Report) | | 18. SUPPLEMENTARY NOTES 19. KEY WORDS
(Continue on reverse elde it necessary Visible/UV Lasers Rare Gas Fluoride Lasers XeF* Laser XeF* Kinetics | ed in Block 20, il diller | number) | | 17. OISTRIBUTION STATEMENT (of the abetract enterd 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse elde if necessary Visible/UV Lasers Rare Gas Fluoride Lasers XeF* Laser XeF* Kinetics | ed in Block 20, il diller and identify by block r | number) .0004 cvs.ch/sec | | 19. KEY WORDS (Continue on reverse side if necessary Visible/UV Lasers Rare Gas Fluoride Lasers XeF* Laser XeF* Kinetics 20. ABSTRACT (Continue on reverse side if necessary This report discusses the discha. | and identify by block n | number) .0004 cvs.cn/sec | | 17. OISTRIBUTION STATEMENT (of the abetract entered) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse elde if necessary) Visible/UV Lasers Rare Gas Fluoride Lasers XeF* Laser XeF* Kinetics 20. ABSTRACT (Continue on reverse elde if necessary) This report discusses the dischall processes in typical XeF laser m | and identify by block norge physics anixtures. We | coni from Report) | | 19. KEY WORDS (Continue on reverse side if necessary Visible/UV Lasers Rare Gas Fluoride Lasers XeF* Laser XeF* Kinetics 20. ABSTRACT (Continue on reverse side if necessary This report discusses the dischaprocesses in typical XeF laser metarge physics is dominated by e | and identify by block norge physics anixtures. We lectron impac | umber) OOOA CVB.CN/SEC umber) nd the formation and quenchin have determined that the distraction of | | 19. KEY WORDS (Continue on reverse side if necessary Visible/UV Lasers Rare Gas Fluoride Lasers XeF* Laser XeF* Kinetics 20. ABSTRACT (Continue on reverse side if necessary This report discusses the dischaprocesses in typical XeF laser metarge physics is dominated by erare gas metastables. The ioniz | and identify by block many physics an ixtures. We lectron impactation of the property action of the property in i | umber) OOOA CVE.CN/SEC umber) nd the formation and quenching have determined that the distributed discharge of | | 19. KEY WORDS (Continue on reverse side if necessary Visible/UV Lasers Rare Gas Fluoride Lasers XeF* Laser XeF* Kinetics 20. ABSTRACT (Continue on reverse side if necessary This report discusses the dischar processes in typical XeF laser m charge physics is dominated by e rare gas metastables. The ioniz stability directly while their exci | and identify by block norge physics a nixtures. We lectron impactation of the mattation strongl | umber) .0004 cve.cn/sec umber) nd the formation and quenchin have determined that the distance texcitation and ionization of netastables impacts the dischary affects the efficiency of pro | | 19. KEY WORDS (Continue on reverse elde il necessary Visible/UV Lasers Rare Gas Fluoride Lasers XeF* Laser XeF* Kinetics 20. ABSTRACT (Continue on reverse elde il necessary This report discusses the dischar processes in typical XeF laser m charge physics is dominated by e rare gas metastables. The ioniz stability directly while their exciducing XeF*. From our dischar | and identify by block norge physics a nixtures. We lectron impactation of the mattation strongly ge experiment | umber) OOOA CVE.CN/SEC umber) nd the formation and quenchin have determined that the distance texcitation and ionization of netastables impacts the dischay affects the efficiency of protes we have determined that Xe | | 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary Visible/UV Lasers Rare Gas Fluoride Lasers XeF* Laser XeF* Kinetics 10. ABSTRACT (Continue on reverse side if necessary Yes in the continue on reverse sid | and identify by block norge physics a mixtures. We lectron impactation of the mattation strongly ge experiment duce XeF* with the strong the control of the mattation strongly ge experiment duce XeF* with the strong the control of the mattation strongly ge experiment duce XeF* with the strong | cont from Report) | | 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary Visible/UV Lasers Rare Gas Fluoride Lasers XeF* Laser XeF* Kinetics 20. ABSTRACT (Continue on reverse side if necessary This report discusses the dischaprocesses in typical XeF laser metarge physics is dominated by eare gas metastables. The ioniz stability directly while their exciducing XeF*. From our dischar (6p) states react with NF3 to prograte constant for this reaction is | and identify by block norge physics a mixtures. We lectron impactation of the mattation strongly ge experiment duce XeF* with the strong the control of the mattation strongly ge experiment duce XeF* with the strong the control of the mattation strongly ge experiment duce XeF* with the strong | cont from Report) | | 19. KEY WORDS (Continue on reverse elde if necessary Visible/UV Lasers Rare Gas Fluoride Lasers XeF* Laser XeF* Kinetics 20. ABSTRACT (Continue on reverse elde if necessary This report discusses the dischard processes in typical XeF laser makes charge physics is dominated by eare gas metastables. The ioniz stability directly while their exciducing XeF*. From our dischard (6p) states react with NF2 to process. | and identify by block in rge physics a nixtures. We lectron impactation of the mattation strongly ge experiment duce XeF* with the property of | cont from Report) | UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) quenching processes have been determined by analyzing the dependence of $(B^2\Sigma^{1/2} \rightarrow X^2\Sigma^{1/2})$ radiation on the partial pressures of Ar, Xe, and F_2 . In the experiments the XeF* was produced by a high energy e-beam. We have determined the two and three body quenching rates by Ar to be $8 + (4 \times 10^{-1})^{-1}$ cm³/sec and $1.5 + 0.5 \times 10^{-32}$ cm⁶/sec. Xe quenches XeF* with a three body rate of $3 + 1.5 \times 10^{-31}$ cm⁶/sec the third body was mainly argon. X10 to the -32ND. cm to the 6th/sec b to the - 31 st #### REPORT SUMMARY In this report we report on the investigations of e-beam controlled discharge of the XeF* laser discharge. As in the case of KrF* we find that electron impact excitation and ionization of the rare gas metastables play a dominant role in the discharge physics. We have also thoroughly investigated the formation and quenching kinetics of XeF* in e-beam pumped laser mixtures. From our data we conclude that both Xe⁺ and Xe⁺₂ recombine with F⁻ to form XeF*. The two and three body quenching rate constants of XeF* by Ar and Xe have also been measured. The second secon blank The second of the second # TABLE OF CONTENTS | Section | | Page | |---------|--|-------------| | | Report Summary | 1 | | | List of Illustrations | 5 | | I. | DISCHARGE MODELING OF THE XeF* LASER | 7 | | | A. Introduction | 7 | | | B. Simplified XeF Kinetics | 8 | | | C. Discharge Physics | 10 | | | D. Conclusions | 17 | | ш. | FORMATION AND QUENCHING OF XeF* | 19 | | | A. Introduction | 19 | | | B. Experimental Apparatus | 19 | | | C. Analysis of Data | 20 | | | D. Results and Conclusions | 24 | | | REFERENCES | 31 | | Appendi | <u>×</u> | | | A | ELECTRON-BEAM-CONTROLLED DISCHARGE
PUMPING OF THE XeF LASER | A- 1 | | | REFERENCES | A-13 | blace # LIST OF ILLUSTRATIONS | Figure | | Fage | |--------|--|------| | 1 | Electron-Impact Cross Sections of Cesium (Xe*) and Xenon as Functions of Electron Energy | 11 | | 2 | Percentage of Discharge Energy into Xe as a Function of Fractional Xe Population for Various Electric Fields | 12 | | 3 | Ionization Rate as a Function of Fractional Xe* Population | 13 | | 4 | Average Electron Energy as a Function of Fractional Xe* Population | 14 | | 5 | Measured and Predicted Fluorescence for Pure E-Beam Pumping | 16 | | 6 | Measured and Predicted Fluorescence When Capacitor is Charged to 8 kV | 18 | | 7 | Typical Experimental Data | 25 | | 8 | The Open Circles are the Experimental Measure-
ments of the XeF* Radiation Detected by a Photodiode | 26 | | 9 | The Open Circles are the Data Shown in Figure 8 Reduced to Eq.
(14) | 27 | | A-1 | Oscillograms Showing Temporal Variation of E-Beam Current, Discharge Voltage, Discharge Current, and Laser Pulse | A-5 | | A - 2 | Spontaneous Emission and Laser Spectra of XeF | A-6 | black The state of s # I. DISCHARGE MODELING OF THE XeF* LASER #### A. INTRODUCTION Laser action in XeF* was first achieved at AERL by pure e-beam pumping. (1) Subsequently Burnham et al. (2) at NRL and Sutton et al. (3) at Aerospace obtained laser action by UV preionization, avalanche discharge pumping. More recently we have obtained 40 mJ of laser energy in an e-beam ionized, avalanche discharge. (4) We have also investigated in detail the discharge physics of the XeF laser containing ~ 99.5% Ar, 0.4% Ke and 0.1 - 0.2% NF₃. The physics of rare gas/halogen discharges is dominated by the excited species when the fractional population of the rare gas metastables exceeds 10^{-9} . (5) For example, an important process in XeF laser discharges is the excitation of low lying metastables to higher lying states. This process can strongly influence the secondary electron energy distribution and therefore the efficiency of producing the metastables (which react with NF₃ to form XeF* -- the upper laser level). The dominant ionization mechanism in XeF laser discharges is ionization of the xenon and argon metastables, i.e., two-step ionization. For this discharge, metastable ionization rates of 1-5 x 10^7 sec⁻¹ are typical so that this process strongly ⁽¹⁾ C.A. Brau and J.J. Ewing, Appl. Phys. Lett. 27, 435 (1975). ⁽²⁾ R. Burnham, D. Harris and N. Djeu, Appl. Phys. Lett. 28, 86 (1976). ⁽³⁾ D.C. Sutton, S.N. Suchard, O.L. Gibb and C.P. Wange, Appl. Phys. Lett. 28, 522 (1976). ⁽⁴⁾ J.A. Mangano, J.H. Jacob and J.B. Dodge, Appl. Phys. Lett., October 1, 1976. ⁽⁵⁾ J.H. Jacob and J.A. Mangano, Appl. Phys. Lett. 28, 724 (1976). influences discharge stability. These important excited state processes will be described in more detail subsequently. #### B. SIMPLIFIED XeF KINETICS In this section the dominant kinetics of the XeF laser discharge will be discussed. The high energy electrons e ionize the mixture forming mainly argon ions $$\vec{e} + Ar \rightarrow Ar^{\dagger} + \vec{e} + e_g$$ (1) The secondarly electrons e are rapidly lost by attachment to NF₃ to form the negative halogen ion $$e_s + NF_3 \rightarrow NF_2 + F^- \tag{2}$$ The secondary electrons gain energy in the applied electric field and most of the discharge energy initially goes into producing argon metastable Ar* $$e_{s} + Ar \rightarrow Ar^{*} + e_{s} \tag{3}$$ There are three principal reactions by which the argon metastables are lost $$Ar^* + Xe \rightarrow Xe^{**} + Ar \tag{4}$$ $$Ar^* + 2Ar \rightarrow Ar_2^* + Ar \tag{5}$$ $$Ar^* + NF_3 \rightarrow ArF^* + NF_2$$ (6) The rate constant for reaction (4) has been measured to be 1.8 x 10^{-10} and 3 x 10^{-10} cm³/sec for Ar (³P₂) and ar (³P₀) respectively. (6) Reaction (5) has a three-body rate constant of 1.7 x 10^{-32} cm⁶/sec for Ar (³P₁), 0.9 x 10^{-32} cm⁶/sec for Ar (¹P₁) and 1.6 x 10^{-32} cm⁶/sec for Ar (³P₂). (7) ⁽⁶⁾ L.G. Piper, J.E. Velazco and D.W. Setser, J. Chem. Phys. <u>59</u>, 3323 (1973). ⁽⁷⁾ M. Bourene, O. Dutnuit and J. LeCalve, J. Chem. Phys. 63, 1668 (1975). Assuming a gas kinetic mixing rate of these states by electrons, the loss rates of Ar^* by reactions (4) and (5) will be only marginally affected. So we will assume a mean rate of 2×10^{-10} cm³/sec for reaction (4) and 10^{-32} cm³/sec for reaction (5). The argon metastables react with NF₃ to form ArF^* with a rate constant of 1.4×10^{-10} cm³/sec. (8) The branching ratio for this reaction is yet to be determined. Extrapolating from reactions of Xe^* and Kr^* with NF_3 one might conclude that reaction (6) has a branching ratio of about 0.5. At a mixture pressure of four atmospheres with 0.4% Xe and 0.1% NF_3 , the rates for reactions (4), (5) and (6) are 8×10^7 , 2.5×10^7 and 1.4×10^7 sec⁻¹. So about 15% of the Ar^* is channeled into ArF^* . Most of the energy in ArF^* will produce XeF^* by the following reaction $$ArF^* + Xe \rightarrow XeF^* + Ar$$ (7) The remainder of the energy is presumably radiated on the ArF* bands. As reaction (7) proceeds with a rate constant $\sim 10^{-9}$ cm $^3/\text{sec}$, 75% of the ArF* is to be channeled into XeF*. The argon excimers $\operatorname{Ar_2}^*$ will be deactivated at least as rapidly by Xe to form highly excited xenon states Xe^{**} . This means that 70-80% of the $\operatorname{Ar_2}^*$ will end up as Xe^{**} . The remainder of the $\operatorname{Ar_2}^*$ will be radiated. So we can conclude that the argon metastables transfer their energy to the xenon metastables with a 75% efficiency. The Xe^{**} thus formed will react with the $\operatorname{NF_3}$ to form XeF^* . The branching ratio and rate constant for this reaction are not known. However, from our discharge data we have inferred a reaction rate constant of 4×10^{-10} cm $^3/\operatorname{sec}$ and a branching ratio of 0.7. ⁽⁸⁾ J.E. Velazco, J.H. Kolts and D.W. Setser J. Chem. Phys. <u>65</u>, 3468 (1976). There are, of course, inefficiencies that arise from discharge pumping. The most severe are the electron impact excitation of the argon and xenon metastables $$e_s + Ar^* \rightarrow Ar^{**} + e_s$$ (8) $$e_s + Xe^* \rightarrow Xe^{**} + e_s$$ (9) The rare gas metastables are similar to the alkalis and probably have large impact cross section to higher lying levels. Figure 1 shows the expected cross section for Xe (Cs). Also shown in Figure 1 are the cross sections for the excitation of ground state Xe and Ar and the ionization of Xe (Cs). #### C. DISCHARGE PHYSICS As we have stated earlier, the physics of the discharge is strongly affected by the electron impact excitation and ionization of the rare gas metastables. To model these effects, we have treated the xenon metastables as cesium and the argon metastables as potassium, an analogy used successfully in predicting the emission spectra of rare-gas monohalides. Some of the electron-impact cross sections used in our model are shown in Figure 1. The cross section for excitation from the 6s configuration to the 6p configuration in Cs (Xe*) has a peak value of 90 R^2 at 8 eV. The peak value of the metastable-excitation is 40 times the peak value of the argon excitation cross section. More important, however, is the ability of most of the electrons to excite the 6s-6p transitions -- which have a threshold of 1.5 eV -- but only the high energy tail of the electron energy distribution can produce metastables from the ground state. In Figures 2, 3 and 4 we show the predictions of the Boltzmann code. Figure 2 shows the percentage of energy that goes into producing Figure 1 Electron-Impact Cross Sections of Cesium (Xe*) and Xenon as Functions of Electron Energy Figure 2 Percentage of Discharge Energy into Xe as a Function of Fractional Xe Population for Various Electric Fields Figure 3 Ionization Rate as a Function of Fractional Xe* Population Figure 4 Average Electron Energy as a Function of Fractional Xe* Population Xe* as a function of the fractional metastable population Xe*/(Kr + Ar) for electric fields of 2-6 kV/cm atm. It is apparent from Figure 2 that the efficiency of producing the metastables is a strong function of the Xe* population. For example, the efficiency of forming Xe* is almost 45% when the fractional population is 10⁻⁵ and the electric field is 2 kV/cm atm. This efficiency decreases to less than 10% when the fractional population is increased to 10⁻⁴. The decrease in efficiency can be made up by increasing the electric field. Figure 3 shows the ionization rate as a function of the fractional metastable population. Figure 4 is a plot of the average electron energy as a function of the fractional metastable population. Notice that the electrons cool as the metastable population increases. The cooling effect is much stronger at smaller electric fields. Using the rate constants predicted by the Boltzmann code, we have developed a self-consistent kinetics code that follows the temporal evolution of the secondary electrons, positive and negative ions, Ar*, Ar2, Xe** and XeF*. We couple our kinetics code to a simultaneous set of differential equations that describe the electrical circuit. The outputs of this code include the temporal evolution of the discharge current and voltage and the XeF* fluorescence for a given preionization level, capacitor charge voltage and gas mixture. The predictions of this discharge model have been compared with our XeF * laser discharge experiments. The top trace in Figure 5 is the e-beam current in the discharge cavity. The lower trace is the fluorescence as observed by a photomultiplier after the signal passes through a 1/4 meter Jarrel Ash monochromator tuned to 3520 Å. The cavity was filled with a 1 atm mix of 99.4% Ar, 0.4% Xe and 0.2% NF₃. The dashed # FLUORESCENCE CALIBRATION Figure 5 Measured and Predicted Fluorescence for Pure E-Beam Pumping. The discharge cavity contained 99.4% Ar, 0.4% Xe and 0.2% NF₃. trace is the prediction of the code. The amplitude of this predicted trace is adjusted to closely match the measured fluorescence. This amplitude normalization was necessary as we did not have an absolute calibration on the fluorescence emanating from the discharge. For subsequent comparisons between experiment and theory no further adjustments were made. Once the XeF* fluorescence amplitude was normalized, we measured the magnitude and efficiency of discharge produced XeF* fluorescence enhancement. Figure 6 shows the experimental results and theoretical predictions when the 0.3 μ F capacitor is charged to 8 kV. The top trace is the discharge voltage. The second trace is the discharge current. The third trace is the XeF* fluorescence. By the end of the pulse the
enhancement in the fluorescence is 2.5. The metastables are being produced with the same efficiency as by pure e-beam pumping. Note that the predicted fluorescence is 30% higher than the measured fluorescence. The reduced measured fluorescence can be explained if the branching ratio from Xe** (see reaction (4)) is 0.7. Further, to predict the current in the discharge we have used a rate constant for reaction (4) of 4×10^{-10} cm $^3/\text{sec}$. If a slower rate constant is used the predicted discharge current does not reach a steady state value. #### D. CONCLUSIONS In conclusion, our discharge model predicts that rare gas metastables can be produced with high efficiency (60%) as long as the fractional metastable population is kept sufficiently small ($< 2-3 \times 10^{-5}$). We have also inferred that Xe^{**} reacts with NF₃ to produce XeF^{*} with a branching ratio of 0.7. The rate constant for this reaction is 4×10^{-10} cm³/sec. Figure 6 Measured and Predicted Fluorescence When Capacitor is Charged to 8 kV ## II. FORMATION AND QUENCHING OF XeF* ## A. INTRODUCTION Efficient scaling of the XeF^* laser⁽¹⁻⁵⁾ to high average power requires knowledge of the processes responsible for the formation and quenching of the upper laser level. From the formation kinetics one can determine the upper state production efficiency. The quenching kinetics enables one to choose the appropriate mix and determine the laser saturation flux. (9) For efficient laser power extraction the cavity flux should be much greater than the saturation flux. In this section we report on measurements of the quenching rates of XeF^* by Ar and Xe. These rates were obtained by analyzing the dependence of XeF^* fluorescence intensity on the partial pressures of Ar, Xe and F_2 . We have determined the rate constants for the following processes: $$XeF^* + Ar \rightarrow 8 \pm 4 \times 10^{-13} \text{ cm}^3/\text{sec}$$ $XeF^* + Ar + M \rightarrow 1.5 \pm 0.5 \times 10^{-32} \text{ cm}^6/\text{sec}$ $XeF^* + Xe + M \rightarrow 3 + 1.5 \times 10^{-31} \text{ cm}^6/\text{sec}$ The third body M was mainly argon. #### B. EXPERIMENTAL APPARATUS Argon, xenon and fluorine were premixed and excited by a high energy e-beam. The resulting XeF* fluorescence amplitude was measured by a photodiode via a 5 nm bandpass filter centered at 352 nm. To ensure that the emission was representative of the overall kinetic processes, we repeated the experiments with a 50 nm bandpass filter. This changed the ⁽⁹⁾ W.W. Rigrod, J. Appl. Phys. 36, 2487 (1965). amplitude of the photodiode signal by a constant factor over the whole pressure range of interest. Hence we concluded that the attenuation of XeF^* ($B^2\Sigma_{1/2}^+ \to X^2\Sigma_{1/2}^+$) radiation observed through the 5 nm bandpass filter was constant when the mixture pressure was varied. The mixtures used contained mainly Ar, 7.6 torr F_2 , and varing amounts of Xe (from 7.6 torr to 150 torr). For a given run however we kept the xenon concentration fixed and increased the argon partial pressure from 0.5 atmospheres up to 4 atmospheres because at lower pressures the spectra changed radically. (8) This change is possibly due to the lack of collisional relaxation of the manifold of upper states at low gas pressures. Research grade (Matheson) Ar and Xe were used without any further purification. The gases were analyzed by Gollob Analytical Service, Inc., and found to have less than 100 ppm of O₂, N₂, H₂O and CO₂ impurities. The F₂ was 98% pure. The electron gun apparatus used in these experiments has been described previously. (4) This device produces an electron beam with an energy of 150 keV and a current density of 0.2 - 5 A/cm² for 300 nsec. The cross sectional dimensions of the e-beam were 2 cm x 22 cm. The beam interacted with the mixture in a teflon cell 0.5 cm deep in the beam direction; this short dimension insured a linear increase in the energy deposition with pressure for pressures up to 4 atmospheres. #### C. ANALYSIS OF DATA Table 1 lists the dominant formation kinetics. The high energy electrons deposit their energy into F_2 , Xe and Ar in a ratio roughly proportional to their mass densities. One important question in analyzing the experimental data is to decide the major kinetic pathways of the positive ions Ar^+ and Xe^+ . Reaction (12) gives a formation rate for ArF^* that is proportional to ## TABLE 1. DOMINANT FORMATION REACTIONS $$e + \frac{Ar}{He} + \rightarrow \frac{Ar^{+}}{Xe^{+}} + \overrightarrow{e} + e_{s}$$ (10) $$e_s + F_2 + \rightarrow F + F^-$$ (11) $$Ar^{+} + F^{-} + M \rightarrow ArF^{*} + M \qquad (12)$$ $$Ar^{+} + Ar + M \rightarrow Ar_{2}^{+} + M \qquad (13)$$ $$Ar_2^+ + F^- \rightarrow ArF^* + Ar$$ (14) $$ArF^* + Xe \rightarrow XeF^* + Ar$$ (15) $$Xe^+ + F^- + M \rightarrow XeF^* + M$$ (16) $$Xe^+ + Xe + M \rightarrow Xe_2^+ + M$$ (17) $$Xe_2^+ + F^- + \rightarrow XeF^* + Xe$$ (18) $[F^-]$ $[Ar^+]$. Since $[F^-] \sim [Ar^+] \sim \sqrt{I_{eb}}$ (I_{eb} = e-beam current) one expects that ArF^* formation and hence XeF^* (via reaction (15) by this path to be proportional to I_{eb} . Similarly reaction (16) gives a production rate of XeF^* linearly proportional to I_{eb} . The data showed XeF^* fluorescence to vary linearly with e-beam current from 0.2 A/cm² to 5 A/cm² for the full range of mixtures and pressures used, which is thus consistent with the foregoing discussion. It is also known, however, that reaction (13) and (17) are significant sinks for Ar^+ and Xe^+ , especially at the higher pressures. Only by hypothesizing reactions (14) and (18) can we maintain a total mechanism of ion chemistry which leaves XeF^* , and hence its flucrescence, linearly proportional to I_{eb} . Thus alternate species such as Ar_2F^* and Xe_2F^* cannot be major products of reactions (14) and (18). Once XeF^* is formed, it can radiate (with spontaneous lifetime of 16 nsec)⁽¹¹⁾ or be quenched by F_2 , Xe or Ar. Recently Brashears, Setser and DesMarteau⁽¹²⁾ have measured the quenching rate constants of XeF^* by F_2 and Xe and found them to be $3.3 \times 10^{-10} \text{ cm}^3/\text{sec}$ and $2.9 \times 10^{-11} \text{ cm}^3/\text{sec}$ sec respectively. All processes involved reach a steady state on a time scale much less than the 300 nsec e-beam pulse. So the photodiode signal can be written as のことのできないできるからいっというできないというできない ⁽¹⁰⁾ A. Hawryluk, J.A. Mangano and J.H. Jacob, 3rd Summer Colloquium on Electronic Transition Lasers, Sept. 7-10 (1976). D.C. Lorents, R.M. Hill, D.L. Huestis, M.V. McCusker and N.H. Nakano, ibid. ⁽¹¹⁾ G.J. Eden and S.K. Searles, 3rd Summer Colloquium on Electronic Transition Lasers, Sept. 7-10 (1976). ⁽¹²⁾ H.C. Brashears, Jr., D.W. Setser and D. DesMarteau (unpublished). These experiments were performed by photodissociating XeF₂ in a cell capable of going to one atmosphere. $$S = \frac{\alpha + \alpha_{Ar} P_{Ar}}{\gamma + \xi_{F_2} P_{F_2} + \xi_{Xe} P_{Xe} + \xi_{Ar} P_{Ar} + \delta_{Xe} P_{Xe} P + \delta_{Ar} P_{Ar} P}$$ (19) where P_{F_2} , P_{Ar} and P_{Xe} are the pressures of F_2 , Ar and Xe respectively. P is the total pressure, α_{Ar} is proportional to the efficiency of generation of XeF* from the e-beam energy deposited in the Ar. α is the contribution to the XeF* formation from the e-beam energy deposited in Xe. Both α and α_{Ar} are constants for constant P_{Xe} and P_{Ar} . γ is the inverse spontaneous lifetime. ξ_{F_2} , etc., are the two body quenching rate constants of F_2 etc. δ_{Xe} and δ_{Ar} are the three body quenching rate constants by argon and xenon. We have ignored the three body quenching by F_2 because of the low fluorine concentrations used. For example, a three-body rate constant of 10^{-30} cm⁶/sec would lower the measured two body rate constant by Ar by 20%. It is very difficult to obtain this rate constant because of the rapid quenching of XeF* by F_2 . (12) For each experimental run the signal intensity was measured as a function of P_{Ar} keeping P_{F_2} and P_{Xe} constant. (A run consists of a series of experimental data for various values of P_{Ar} .) Seven different runs were made for P_{Xe} = 7.6 up to 152 torr. For each run the data so obtained was fitted to a polynomial $$S = \sum_{n} A_{n} P_{Ar}^{n}$$ (20) In Eq. (20) we have assumed $P_{Ar} = P$. Typically it was found that a 3rd order polynomial adequately fitted the data. We are only interested in the first two coefficients A_0 and A_1 given by $$A_0 = \alpha/\zeta \tag{21}$$ and $$A_1 = \frac{\alpha_{Ar}}{\xi} - \frac{\eta \alpha}{\xi^2}$$ (22) We have abbreviated $\xi = (\gamma + \xi_F^2)^2 + \xi_F^2 + \xi_F^2$ and $\eta = \xi_{Ar} + \delta_{Xe}$ P_{Xe} . By using Brashears, Setser and DesMarteau's results for ξ_{F_2} and ξ_{Xe} and assuming $\eta \alpha / \xi \alpha_{Ar} \ll 1$ (this assumption, which allows neglecting the second term in Eq. (22) was verified aposteriori), α and α_{Ar} were then calculated for each run from (3) and (22). We now define a quantity L (PAr) given by $$L(P_{Ar}) = \frac{a + a_{Ar}P_{Ar}}{S} - \zeta$$ (23) From Eq. (19) $$L(P_{Ar}) = \eta P_{Ar} + \delta_{Ar} P_{Ar}^{2}$$ (24) By at least squares fit, of a quadratic in P_{Ar} , to the experimental values of $L(P_{Ar})$, η and δ_{Ar} were evaluated for each run. By plotting η vs F_{Xe} , we obtained values for ξ_{Ar} and δ_{Xe} . #### D. RESULTS AND CONCLUSIONS Figure 7 shows the temporal variation of the e-beam current and XeF^* fluorescence as detected by the photodiode. Figure 8 shows a typical curve of the measured photodiode signal as a function of Ar pressure for the special case of 22.8 torr Xe and 7.6 torr F_2 . Figure 9 shows a reduction of the data shown in Figure 8 to the form given by Eq. (24). Also shown is at least squares fit to the reduced data to obtain the value of
η δ_{Ar} . Finally in Figure 8, Eq. (19) is plotted with the derived values of α_{Ar} , ξ_{Ar} , etc. Figure 7 Typical Experimental Data. The top trace is the e-beam current and the lower trace is the photodiode response. Figure 8 The Open Circles are the Experimental Measurements of the XeF* Radiation Detected by a Photodiode. Each experimental value shown above is the average of many data points. The signal was through a 5 nm bandpass filter centered at 352 nm. The curve is a plot of Eq. (19). Figure 9 The Open Circles are the Data Shown in Figure 8 Reduced to Eq. (23). The curve is a least squares fit to a quadratic in P_{Ar}. From these derived values we have also determined that for this case $(\eta\alpha)/(\zeta\alpha_{Ar})\approx 10^{-2}$. The value of δ_{Ar} was obtained by averaging the results of the many different runs performed. The large possible errors in the measured rates is because the loss of XeF* by two and three body quenching are the same order of magnitude over our range of experiments. Using the quenching rates given above, one can compute the saturation flux ϕ_s for an arbitrary mixture of Ar/Xe/F₂ from the following expression⁽¹³⁾ $$\phi_{s} = \frac{h \nu \gamma}{\sigma_{s}} \left[1 + (\xi_{F_{2}} P_{F_{2}} + \xi_{Xe} P_{Xe} + \xi_{Ar} P_{Ar}) \gamma^{-1} + (\delta_{Xe} P_{Xe} + \delta_{Ar} P_{Ar}) P \gamma^{-1} \right]$$ (25) where σ_8 is the stimulated cross section and h_V is the photon energy. From the XeF* spontaneous spectra we have estimated that $\sigma_8 \approx 4 \times 10^{-15}$ cm². Hence we can evaluate $h_V \gamma/\sigma_8$ to 0.084 MW/cm². For a typical laser mix containing 0.1% F₂, 0.5% Xe and 99.4% Ar at a total pressure of two atmospheres, one obtains $\phi_8 \sigma$ 0.13 MW/cm². It should be noted that this saturation flux is correct in the limit that the ground state population is negligible. In most e-beam pumped XeF* laser experiments performed to date NF₃ has been used as the halogen bearing compound. (14,15,16) Brashears ⁽¹³⁾ Physically ϕ_s is the flux that reduced the gain to half the small signal gain. ⁽¹⁴⁾ L.F. Champagne, J.G. Eden, N.W. Harris and S.K. Searles, 3rd Summer Colloquium on Electronic Transition Lasers, Sept. 7-10 (1976). ⁽¹⁵⁾ E.R. Ault, R.S. Bradford, Jr. and M.L. Bhaumik, Appl. Phys. Lett. 27, 413 (1975). ⁽¹⁶⁾ C.A. Brau and J.J. Ewing (unpublished). et al. $^{(12)}$ have determined that the NF₃ quenching rate of XeF* is 16-17 times slower than F₂. So ϕ ₈ for a mix containing NF₃ will be somewhat smaller than the value calculated above. Further, NF₃ does not absorb at 350 nm. $^{(17)}$ In spite of these two considerations, the highest laser efficiencies obtained in XeF* have been about 5%. $^{(16,17)}$ The maximum expected efficiency is 17%. $^{(18)}$ A possible explanation for the lower efficiencies obtained experimentally is photoabsorption due to charged particles (for example F⁻)⁽¹⁹⁾ and excited states (for example Xe*, Ar*, etc.). $^{(20)}$ さんに かんていか かんこうり いっかんかい アンカルカルトラ ⁽¹⁷⁾ S.R. LaPaglia and A.B.F. Duncan, J. Chem. Phys. 34, 1003 (1961). ⁽¹⁸⁾ The metastable production efficiency in e-beam pumped Ar is about 55%. (See for example L. R. Peterson and J.E. Allen, J. Chem. Phys. 56, 6068 (1972).) The maximum XeF* efficiency quoted is just the product of the quantum efficiency and the Ar* production efficiency. ⁽¹⁹⁾ A. Mandl, Phys. Rev. A3, 251 (1971). ⁽²⁰⁾ H. Hyman, AERL, private communication. #### REFERENCES - 1. C.A. Brau and J.J. Ewing, Appl. Phys. Lett. 27, 435 (1975). - 2. R. Burnham, D. Harris and N. Djeu, Appl. Phys. Lett. 28, 86 (1976). - 3. D. C. Sutton, S. N. Suchard, O. L. Gibb and C. P. Wang, Appl. Phys. Lett. 28, 522 (1976). - 4. J.A. Mangano, J.H. Jacob and J.B. Dodge, Appl. Phys. Lett., October 1, 1976. - 5. J.H. Jacob and J.A. Mangano, Appl. Phys. Lett. 28, 724 (1976). - 6. L.G. Piper, J.E. Velazco and D.W. Setser, J. Chem. Phys. <u>59</u>, 3323 (1973). - 7. M. Bourene, O. Dutnuit and J. LeCalve, J. Chem. Phys. <u>63</u>, 1668 (1975). - 8. J.E. Velazco, J.H. Kolts and D.W. Setser, J. Chem. Phys. 65, 3468 (1976). - 9. W.W. Rigrod, J. Appl. Phys. 36, 2487 (1965). - A. Hawryluk, J.A. Mangano and J.H. Jacob, 3rd Summer Colloquium on Electronic Transition Lasers, Sept. 7-10 (1976). D.C. Lorents, R.M. Hill, D.L. Huestis, M.V. McCusker and N.H. Nakano, ibid. - 11. G. J. Eden and S. K. Searles, 3rd Summer Colloquium on Electronic Transition Lasers, Sept. 7-10 (1976). - 12. H.C. Brashears, Jr., D.W. Setser and D. DesMarteau (unpublished). These experiments were performed by photodissociating XeF₂ in a cell capable of going to one atmosphere. - 13. Physically ϕ_s is the flux that reduces the gain to half the small signal gain. - 14. L. F. Champagne, J. G. Eden, N. W. Harris and S. K. Searles, 3rd Summer Colloquium on Electronic Transition Lasers, Sept. 7-10 (1976). - 15. E.R. Ault, R.S. Bradford, Jr. and M.L. Bhaumik, Appl. Phys. Lett. 27, 413 (1975). Preceding Page BLank - 16. C.A. Brau and J.J. Ewing (unpublished). - 17. S.R. LaPaglia and A.B.F. Duncan, J. Chem. Phys. 34, 1003 (1961). - 18. The metastable production efficiency in e-beam sumped Ar is about 55%. (See for example L. R. Peterson and J. E. Allen, J. Chem. Phys. 56, 6068 (1972).) The maximum XeF* efficiency quoted is just the product of the quantum efficiency and the Ar* production efficiency. - 19. A. Mandl, Phys. Rev. A3, 251 (1971). - 20. H. Hyman, AERL, private comminication. ## APPENDIX A ELECTRON-BEAM-CONTROLLED DISCHARGE PUMPING OF THE XeF LASER # APPENDIX A # ELECTRON-BEAM-CONTROLLED DISCHARGE PUMPING OF THE XeF LASER In the last year there has been considerable interest in rare-gas monohalide lasers. These lasers were first pumped by high-energy e-beams. (1-4) The first discharge-pumped rare-gas monohalide laser was KrF*. (5) This was achieved with an e-beam-controlled discharge. Subsequently, lasing action has been obtained in both XeF* and KrF* by fast discharge techniques. (6,7) In this letter we wish to report e-beam-controlled discharge pumping of XeF*. The KrF laser discharge has been investigated in some detail^(8,9) and we expect the physics of the XeF discharge to be very similar. Electron impact excitation and ionization of the rare-gas metastables are important in determining the efficiency and stability of the XeF laser discharge. ⁽¹⁾ S.K. Searles and C.A. Hart, Appl. Phys. Lett, 27, 243 (1975). ⁽²⁾ C.A. Brau and J.J. Ewing, Appl. Phys. Lett. 27, 435 (1975). ⁽³⁾ J.J. Ewing and C.A. Brau, Appl. Phys. Lett. 27, 350 (1975). ⁽⁴⁾ E.R. Ault, R.S. Bradford, and M.L. Bhaumik, Appl. Phys. Lett. 27, 412 (1975). ⁽⁵⁾ J.A. Mangano and J.H. Jacob, Appl. Phys. Lett. 27, 495 (1975). ⁽⁶⁾ R. Burnham, D. Harris, and N. Djeu, Appl. Phys. Lett. 28, 86 (1976). ⁽⁷⁾ D.G. Sutton, S.H. Suchard, D.L. Gibb, and C.P. Wang, Appl. Phys. Lett. 28, 522 (1976). ⁽⁸⁾ J.D. Daugherty, J.A. Mangano, and J.H. Jacob, Appl. Phys. Lett. 28, 581 (1976). ⁽⁹⁾ J.H. Jacob and J.A. Mangano, Appl. Phys. Lett. 28, 724 (1976). However, it should be possible to have stable discharges in the XeF laser mixtures if we ensure that the F₂ or NF₃ attachment rate is equal to or greater than twice the metastable ionization rate. (8) The experimental apparatus used for the laser experiments has been described previously. (5) The cold cathode gun was modified to provide a high-energy electron current density of 12 A/cm². Even with these current densities, no lasing action was observed when the capacitor was uncharged (e-beam only). The best lasing results were obtained with mixtures of 99.5% Ar, 0.4% Xe, and 0.1% NF, at a total pressure of 4 atm. Figure A-1 shows the temporal variation of the e-beam current, discharge voltage and current, and photodiode signal. The laser pulse energy of 10 mJ was measured by a Scientech calorimeter (model 360203) and by a calibrated photodiode. The mirrors used under these conditions were a 30% output coupler and a max (> 99%) reflector. Both mirrors had a radius of curvature of 1 m and were placed 100 cm apart. The discharge was unstable and arced about 80 nsec after the capacitor voltage was switched across the anode and cathode. The mean discharge current was 75 A/cm² and the mean electric field was 11 kV/cm. The discharge energy into the mixture was about 4.9 J. The energy deposited by the high-energy e-beam was about 2.1 J. Hence the laser efficiency was only 0.3%. In Figure A-2 the top two traces show the spontaneous emission spectra when the discharge capacitor is uncharged (e-beam only) and when the capacitor is charged to 30 kV. The difference between the two spectra is the result of the discharge arcing. The bottom trace shows the XeF laser spectrum. Lasing action occurs on two lines which have been identified as radiation from primarily 0-3 and 1-4 bands. (10) The laser and spontaneous emission are red degraded, indicative Figure A-1 Oscillograms Showing Temporal Variation of E-Beam Current, Discharge Voltage, Discharge Current, and Laser Pulse Figure A-2 Spontaneous Emission and Laser Spectra of XeF of the fact that the internuclear separation of the upper level is larger than the lower level. Before discussing the reason for the observed efficiency, we will attempt to establish the kinetic chain that results in XeF*. By discharge pumping the secondary electrons gain enough energy in the applied electric field to excite the rare-gas metastables. We have verified, using the AERL Boltzmann code, that for laser mixtures containing 99.5% Ar and 0.4% Xe, most of the discharge energy goes into producing the argon metastables by the following reaction $$e_d + Ar \rightarrow Ar^* + e_d$$. (A-1) There are three prinicpal reactions by which the argon metstables are lost $$Ar^* + Xe \rightarrow Xe^* + Ar,$$ (A-2) $$Ar^* + 2Ar \rightarrow Ar_2^* + Ar,$$ (A-3) $$Ar^* + NF_3 \rightarrow ArF^* + NF_2.$$ (A-4) The rate constant for reaction (A-2) has been measured to be 1.8×10^{-10} and 3×10^{-10}
cm³/sec for Ar (3P_2) and Ar (3P_0), respectively. (11) Reaction (A-3) has a three-body rate constant of 1.7×10^{-32} cm⁶/sec for Ar (3P_1), 0.9×10^{-32} cm⁶/sec for Ar (1P_1), and 1.6×10^{-32} cm⁶/sec for Ar (3P_2). (12) Assuming a gas kinetic mixing rate of these states by electrons, the loss rates of Ar* by reactions (A-2) and (A-3) will be only marginally ⁽¹⁰⁾ Joel Tellingheusen, G.C. Tisone, J.M. Hoffman, and A.K. Hays (unpublished). ⁽¹¹⁾ L.G. Piper, J.E. Velazco, and D.W. Setser, J. Chem. Phys. 59, 3323 (1973). ⁽¹²⁾ M Bourene, O. Dutuit, and J. LeCalve, J. Chem. Phys. 63, 1668 (1975). affected. So we will assume a mean rate of 2×10^{-10} cm³/sec for reaction (A-2) and 10^{-32} cm³/sec for reaction (A-3). The argon metastables react with NF₃ to form ArF^{*} with a rate constant of 1.4×10^{-10} cm³/sec. (13) The branching ratio for this reaction is yet to be determined. Extrapolating from reactions of Xe^{*} and Kr^{*} with NF₃ (12) one might conclude that reaction (A-3) has a branching ratio of about 0.5. At a mixture pressure of 4 atm with 0.4% Xe and 0.1% NF₃, the rates for reactions (A-2) - (A-4) are 8×10^7 , 2.5×10^7 , and 1.4×10^7 cm³/sec. So about 15% of the Ar^{*} is channeled into ArF^{*}. It is possible that some of the energy in ArF^{*} will produce XeF^{*} by the following reaction: $$ArF^* + Xe \rightarrow XeF^* + Ar.$$ (A-5) The remainder of the energy is presumably radiated on the ArF* bands. Reaction (A-5) will have to proceed at a gas kinetic rate if 50% of the ArF* is to be channeled into XeF*. The argon excimers will be deactivated at least as rapidly $^{(14)}$ by Xe to form Xe*, which means that 70-80% of the Ar* will end up as Xe*. The remainder of the Ar* will be radiated. So we can conclude that the argon metastables transfer their energy to the xenon metastables with a 75% efficiency. The Xe* thus formed will react with the NF* to form XeF* with a unit branching ratio. (12) The rate constant for this reaction is 9×10^{-11} cm 3 /sec. Hence the Xe* lifetime is 100 nsec. This perhaps explains why the laser power drops rapidly after the discharge arcs, but lasing continues at ever decreasing power for another 100 nsec. (See Figure A-1.) In the case of KrF* and Br*, the laser action terminated ⁽¹³⁾ J.E. Velazco, J.H. Kolts, and D.W. Setser (unpublished). ⁽¹⁴⁾ According to D.W. Setser a rate constant in excess of the gas kinetic rate is not likely. much more rapidly. (5, 15) This occurs because both F₂ and Br₂ quench the rare-gas metastables much more rapidly than NF₃. (12) Perhaps half of the Ar* that does not form Xe* will result in XeF* production. So the effective branching ratio for producing XeF* from Ar* is between 0.75 and 0.9. When the NF₃ is replaced by F_2 , 50% of the argon metastables are channeled into ArF^* . This is because the reaction that is equivalent to (A-4), i.e., $$Ar^* + F_2 \rightarrow ArF^* + F,$$ (A-6) proceeds at a 7-8 times faster rate⁽¹²⁾ and probably has a higher branching ratio. If the lifetime of ArF^* is the same as KrF^* (≈ 10 nsec), then even if the rate for reaction (A-5) were gas kinetic, only about 50% of the energy in ArF^* would result in XeF^* . So the effective branching ratio with F_2 is 0.5-0.75. With F_2 mixtures we have observed that the fluorescence is smaller by about a factor of 5. This reduced fluorescence cannot be explained by the above kinetics. It is possible that F_2 deactivates XeF^* with a rate constant of 5×10^{-10} cm³/sec. If the radiative lifetime of XeF^* is in fact 50 nsec, (13, 16) and assuming that the deactivation of XeF^* is negligible, the relative decreased fluorescence can then be understood. A laser efficiency of 0.3% was obtained with 0.1% NF₃, 0.4% Xe, 99.5% Ar mix at 4 atm. From the fluorescence enhancement when the discharge was applied (over that achieved with the e-beam alone) we estimate the efficiency of producing argon metastables to be about 25%. Using the estimated branching ratio of 0.8 and a quantum efficiency of 35%, we estimate that the production efficiency for XeF* is 7% which is still about ⁽¹⁵⁾ J.J. Ewing, J.H. Jacob, J.A. Mangano, and H. Brown, Appl. Phys. Lett. 28, 656 (1976). ⁽¹⁶⁾ C.A. Brau and J.J. Ewing (unpublished). 20 times larger than the observed laser efficiency. There are two possible reasons for the difference between the production efficiency and laser efficiency. First the cavity flux could have been a factor of 10 or so smaller than the saturation flux ϕ_s , which can be expressed as $$\phi_s = (hv/\sigma_s \tau_r)(1 + \tau_r/\tau_q),$$ where h_V is the photon energy, σ_s is the stimulated emission cross section, and τ_r and τ_q are the radiative lifetime and inverse quenching rate of XeF*, respectively. The cavity flux is estimated to be about 3×10^5 W/cm². To explain the observed laser efficiency, ϕ_s would have to be about 3×10^5 W/cm². From this we can infer that τ_q has to be of order 5 nsec. Such a rapid quenching rate would be possible if xenon quenched XeF* with a rate constant of 5×10^{-10} cm³/sec. (17) Another possibility is that the electrons quench XeF* with a rate constant of 3×10^{-8} cm³/sec which implies a cross section of about 3×10^{-16} cm². A second possible explanation for the difference between production efficiency and laser efficiency is excited state absorption. Under conditions of the experiment we estimate the rare-gas metastable density to be about $5 \times 10^{15}/\text{cm}^3$. The photoabsorption cross section would then have to be about $1.5 \times 10^{-17} \text{ cm}^2$ to explain the observed efficiency. However, such a cross section for photoionization of the metastables is unlikely. (18) Also, since high ($\approx 6\%$) efficiencies were obtained in the XeF* laser with e-beam pumping, (19) it is unlikely that excited states can have such a high photoabsorption cross section. ⁽¹⁷⁾ It is also a possibility that NF₃ quenching is important. This implies a reaction rate of 2 x 10⁻⁹ cm³/sec. ⁽¹⁸⁾ H. Hyman (private communication). ⁽¹⁹⁾ C.A. Brau and J.J. Ewing (unpublished). In conclusion, the most likely mechanism responsible for the observed efficiency in XeF* is quenching of XeF* by heavy bodies such as Xe or Ar. If so, the efficiency can be increased by increasing the laser cavity flux. The authors wish to thank J.D. Daugherty and D.W. Setser for many useful discussions during the course of this work. # APPENDIX A ## REFERENCES - 1. S.K. Searles and C.A. Hart, Appl. Phys. Lett. 27, 243 (1975). - 2. C.A. Brau and J.J. Ewing, Appl. Phys. Lett. 27, 435 (1975). - 3. J.J. Ewing and C.A. Brau, Appl. Phys. Lett. 27, 350 (1975). - 4. E.R. Ault, R.S. Bradford, and M.L. Bhaumik, Appl. Phys. Lett. 27, 412 (1975). - 5. J.A. Mangano and J.H. Jacob, Appl. Phys. Lett. 27, 495 (1975). - 6. R. Burnham, D. Harris, and N. Djeu, Appl. Phys. Lett. 28, 86 (1976). - 7. D.G. Sutton, S.H. Suchard, D.L. Gibb, and C.P. Wang, Appl. Phys. Lett. 28, 522 (1976). - 8. J.D. Daugherty, J.A. Mangano, and J.H. Jacob, Appl. Phys. Lett. 28, 581 (1976). - 9. J.H. Jacob and J A. Mangano, Appl. Phys. Lett. 28, 724 (1976). - 10. Joel Tellingheusen, G.C. Tisone, J.M. Hoffman, and A.K. Hays (unpublished). - 11. L.G. Piper, J.E. Velazco, and D.W. Setser, J. Chem. Phys. 59, 3323 (1973). - 12. M. Bourene, O. Dutuit, and J. LeCalve, J. Chem. Phys. 63, 1668 (1975). - 13. J.E. Velazco, J.H. Kolts, and D.W. Setser (unpublished). - 14. According to D.W. Setser a rate constant in excess of the gas kinetic rate is not likely. - 15. J.J. Ewing, J.H. Jacob, J.A. Mangano, and H. Brown, Appl. Phys Lett. 28, 656 (1976). - 16. C.A. Brau and J.J. Ewing (unpublished). - 17. It is also a possibility that NF₃ quenching is important. This implies a reaction rate of 2×10^{-9} cm³/sec. - 18. H. Hyman (private communication). - 19. C.A. Brau and J.J. Ewing (unpublished). ## DISTRIBUTION LIST Office of Naval Research, Department of the Navy, Arlington, VA 22217 - Attn: Physice Program (3 copies) Naval Research Laboratory, Department of the Navy, Washington, D. C. 20375 - Attn: Technical Library (1 copy) Office of the Director of Defense, Receerch and Engineering, Information Office Library Branch, The Pentagon, Wachington, D.C. 20301 (1 copy) U.S. Army Rasearch Office, Box CM, Duka Station, Durbam, N.C. 27706 (1 copy) Defence Documentation Center, Cameron Station, Alexandria, VA 22314 (12 copies) Defender Information Analysis Center, Battelle Memorial Institute, 505 King Avenue, Columbus, OH 43201 (1 conv) Commanding Officer, Offica of Naval Research Branch Office, 536 South Clark Street, Chicago, 1L 60615 (1 copy) Naw York Area Office, Office of Naval Research, 715 Broadway (5th Floor), New York, NY 10003 - Attn: Dr. Irving Rowe (1 copy) San Francisco Area Office, Office of Naval Research, 760 Market Street, Room 447, San Francisco, CA 94102 (Loony) Air Force Office of Scientific Recearch, Department of the Air Force, Washington, D. C. 22209 (1 copy) Office of Naval Research Branch Office, 1030 East Green Street, Pasadena, CA 91106 - Attn: Dr. Robert Behringer (1 conv.) Code 102 1P (ONRL). Office of Naval Research, 800 N. Quincy Street, Arlington, VA 22217 (6 copies) Defense Advanced Research Projects Agancy, 1400 Wileon Blvd., Arlington, VA 22209 - Attn: Strategic Technology Offics (1 copy) Offics Director of Defence, Research & Engineering, The Peatagoa, Washington, D.C. 20301 - Attn: Assistant Director (Space and Advanced Systems) (1 copy) Office of the Accietant Secretary of Defence, System Analysis (Strategic Programs), Washington, D. C. 20301 - Attn: Mr. Garald R. McNichole (1 copy) U.S. Arme Control and Diearmament Agency, Dept. of State Bldg., Rm. 493i, Waehiagton, D.C. 20451 - Attn: Dr. Charlee Heakin (1 copy) Energy Research Development Agency, Division of Military Applications,
Washington, D. C. 20545 (1 copy) National Aeronautice and Space Administration, Lewis Resserch Ceater, Claveland, OH 44135 - Attn: Dr. John W. Dunning, Jr. (1 copy) (Aerospace Rec. Engineer) National Aeronautice & Space Administratioa, Code RR, FOB 10B, 600 ladependence Ave., SW, Waehington, D.C. 20546 (1 copy) National Aeronautics and Space Administration, Amee Research Center, Moffett Field, CA 94035 - Attn: Dr. Kenneth W. Biliman (1 copy) Dapartment of the Army, Office of the Chief of RD&A, Washington, D, C. 20310 - Attn: DARD-DD (I copy) DAMA-WSM-T (I copy) Department of the Army, Office of the Deputy Chief of Staff for Operations & Plane, Washington, D.C. 20310 - Attn: DAMO-RQD - (1 copy) Ballistic Missils Defense Program Office (BMDPO), The Commonwealth Building, 1300 Wilson Bivd., Arlington, VA 22209 - Attn: Mr. Albert J. Bast, Jr. (1 copy) U.S. Army Miseile Command, Research & Davelopment Division, Redstoas Aresnal, AL 35809 - Attn: Army High Energy Laser Programs (2 capies) Commander, Rock Island Areenal, Rock Island, IL 61201, Attn: SARRI-LR, Mr. J.W. McGarvey (I copy) Commanding Officer, U.S. Army Mobility Equipment R&D Ceater, Ft. Belvoir, VA 22060 - Attn: SMEFB-MW (1 copy) Commander, U. S. Army Armament Command, Rock Island, IL 61201 - Attn: AMSAR-RDT (I copy) Director, Ballistic Miseile Defenes Advanced Technology Center, P.O. Box 1500, Huntsville AL 35807 - Atta: ATC-O (1 copy) ACT-T (1 capy) Commander, U.S. Army Material Command, Alexandria, VA 22304 - Attn: Mr. Paul Chernoff (AMCRD-T) (1 copy) Commanding General, U.S. Army Musitione Command. Dover. NH 17601 - Attn: Mr. Gilbert F. Chesnov (AMSMU-R) (1 copy) Director, U.S. Army Ballistice Res. Lah, Aberdees Proving Ground, MD 21005 - Attn: Dr. Robert Eichenberger (1 copy) Commandant, U.S. Army, Air Defease School, Ft. Blice, TX 79916 - Attn: Air Defease Ageacy (1 copy) ATSA-CTD-MS (1 copy) Commanding General, U.S. Army Combat Dev. Command. Ft. Belvoir. VA 22060 - Attn: Director of Material. Missile Div. (1 copy) Commander, U.S. Army Training & Doctrine Command, Ft. Monroe, VA 23651 - Atta: ATCD-CF (1 copy) Commander, U.S. Army Frankford Areanal, Philadelphia, PA 19137 - Atta: Mr. M. Elnick SARFA-FCD Bldg. 201-3 (1 copy) Commander, U.S. Army Electronice Command, Ft. Monmouth, NJ 07703 - Atta: AMSEL-CT-L, Dr. R.G. Bueer (1 copy) Commandar, U.S. Army Combined Arma Combat Developmente Activity, Ft. Leavanworth, KS 66027 (1 copy) National Security Agency, Ft. Geo. G. Meade, MD 20755 - Atta: R.C. Foee A763 (1 copy) Deputy Commandant for Combet & Tralaing Devalopmente, U.S. Army Ordnance Canter and School, Aberdeen Proving Ground, MD 21005 Attn: ATSL-CTD-MS-R (1 copy) Commanding Officer, USACDC CBR Agency, Ft. McClellan, AL 36201 - Attn: CDCCBR-MR (Mr. F.D. Poer) (1 copy) ### DISTRIBUTION LIST (Continued) Department of the Nevy, Office of the Chief of Nevel Operations, The Pentagon SC739, Weshington, D.C. 20350 - Attn: (OP 9h2F3) (1 copy) Office of Neval Research Brench Office, 495 Summer Street, Boeton, MA 02210 - Attn: Dr. Fred Quelle (1 copy) Department of the Nevy, Deputy Chief of Nevy Meterial (Dev.), Weshington, D.C. 20360 - Attn: Mr. R. Gaylord (MAT 032B) (1 copy) Nevel Minesile Center. Point Munu. CA 93042 - Attn: Gery Gibbs (Code 5352) (1 copy) Nevel Research Laboratory, Weehington, D.C. 20375 - Attn: (Code 5503-EOTPO) (1 copy) Dr. P. Liviegaton - Code 5560 (1 copy) Dr. A. 1. Sch(ndler - Code 6000 (1 copy) Dr. H. Sheeker - Code 5504 (1 copy) Mr. D.J. McLaughlin - Code 5560 (1 copy) Dr. Joho L. Weleh - Code 5503 (1 copy) High Energy Laser Project Office, Department of the Nevy, Nevel See Systems Command, Weshiegton, D.C. 20360 - Atte: Cept. A. Skoleick, USN (PM 22) (1 copy) Superintendent, Nevel Postgreduete School, Monterey, CA 93940 - Atte: Librery (Code 2124) (1 capy) Nevy Rediction Technology, Air Force Weepons Lah (NLO), Kirtlend AFB, NM 87117 (1 copy) Nevel Surfece Weepoes Ceeter, White Oek, Silver Sprieg, MD 20910 - Atte: Dr. Leoe H. Schiodel (Code 310) (1 copy) Dr. E. Leroy Herris (Code 313) (1 copy) Mr. K. Eekeehaus (Code 034) (1 copy) Mr. J. Wise (Code 047) (1 copy) Technical Librery (1 copy) U.S. Nevel Weepons Cester, China Lake, CA 93555 - Ate: Techeicei Lihrery (1 copy) HQ USAF (AF/RDPS), The Peetegoe, Wesh(egtoo, D.C. 20330 - Attn: Lt. Col. A.J. Chiota (1 copy) HQ AFSC/XRLW, Aedrewe AFB, Weshington, D.C. 20331 - Attn: Maj. J.M. Weitoe (1 copy) HQ AFSC (DLCAW), Andrews AFB, Weshington, D.C. 20331 - Attn: Maj. H. Axelrod (1 copy) Air Force Weepons Laboretory, Kirtland AFB, NM 87117 - Attn: LR (1 copy) AL (1 copy) HQ SAMSO (XRTD), P.O. Box 92960, Worldwey Postei Center, Los Aegeles, CA 90009 - Atte: Lt. Doriee DeMeio (XRTD) (1 copy) AF Avionics Lah (TEO), Wright Pettereoe AFB, OH 45433 - Atto: Mr. K. Hutchiesoe (1 copy) Dept. of the Air Force, Air Force Meter(ele Lah. (AFSC), Wright Pettersoe AFB, OH 45433 - Attn: Maj. Peul Elder (LPS) (1 copy) Laser Window Croup HQ Aeroneuticel Systems Div., Wright Pettersoe AFB, OH 45433 - Attn: XRF - Mr. Clifford Fewcett (1 copy) Rome Air Development Command, Griffies AFB, Rome, NY 13440 - Attn: Mr. R. Urtz (OCSE) (1 copy) HQ Electroeics Systems Div. (ESL), L. G. Hanecom Fleld, Bedford, MA 01730 - Atte: Mr. Alfred E. Anderson (XRT) (1 copy) Technical Library (1 copy) Air Force Rocket Propulsioe Lah., Edwards AFB, CA 93523 - Atte; B. R. Bornhorst, (LKCG) (1 copy) Air Force Aero Propulsioe Lab., Wright Pettersoe AFB, OH 45433 - Atte; Col. Weiter Moe (CC) (1 copy) Dept. of the Air Force, Foreige Technology Divisioe, Wright Pettersoe AFB, OH 45433 - Atte; PDTN (1 copy) Commandeet of the Merice Corpa, Scientific Advisor (Code RD-1), Weshiegtoe, D.C. 20380 (1 copy) Aerospece Research Lehs., (AP), Wright Patterson AFB, OH 45433 - Atte; Lt. Col. Mex Duggies (1 copy) Defense Intelligence Ageocy, Weshiegtoe, D.C. 20301 - Attn: Mr. Seymour Berier (DT1B) (1 copy) Cestrel letelligence Ageocy, Weshiegton, D.C. 20505 - Atte; Mr. Juliee C. Nell (1 copy) Anelytic Servicee, Inc., 5613 Laesburg Pike, Felle Church, VA 22041 - Atte; Dr. Joho Devis (1 copy) Aerospece Corp., P.O. Box 92957, Los Aegeles, CA 90009 - Attn: Dr. G. P. Millbure (1 copy) Airesearch Meeuf. Co., 9851-9951 Sepulveda Bivd., Los Angeles, CA 90009 - Atto: Mr. A. Colie Stencliffe (1 copy) Atlentic Research Corp., Shirley Highwey et Edsell Road, Alexeedrie, VA 22314 - Attn: Mr. Robert Neiemith (1 copy) Avco Everett Ilesearch Lah., 2385 Revere Beech Perkwey, Everett, MA 02149 - Attn: Dr. George Suttoo (1 copy) Dr. Jeck Deugherty (1 copy) Bettelle Columbue Laboretoriee, 505 Kieg Avenue, Columbus, OH 43201 - Atte: Mr. Fred Tletsel (STPIAC) (1 copy) Bell Aerospace Co., Buffelo, NY 14240 - Attn: Dr. Weyee C. Solomoe (1 copy) Boeleg Company, P. O. Box 3999, Seettle, WA 98124 - Attn: Mr. M. I. Gemble (2-, 460, MS 8C-88) (1 copy) Boeieg Company, P.O. Box 3999, Seettle, WA 98124 - Atto: Mr. M.1. Gemble (2-, 460, MS 8C-88) (1 copy) Electro-Opticel Systeme, 300 N. Heistead, Pacedena, CA 91107 - Atte: Dr. Andrew Jeneen (1 copy) ESL, lec., 495 Java Drive, Suneyvale, CA 94086 - Attn: Arthur E(shorn (1 copy) #### DISTRIBUTION LIST (Continued) General Electric Co., Space Division, P. G. Box 8555, Philadelphie, PA 19101 - Attn: Dr. R.R. Sigismosti (1 copy) General Electric Co., 100 Plastics Avenue, Pittsfield, MA 01201 - Attn: Mr. D. G. Herrington (Rm. 1044) (1 copy) General Research Corp., P. O. Box 3587, Santa Barbara, CA 93105 - Attn: Dr. R. Holbrook (1 copy) General Research Corp., 1501 Wilson Blvd., Suite 700, Arliagton, VA 22209 - Attn: Dr. Gilee F. Crimi (1 copy) Herculee, Inc., Industrial System Dept., Wilmington, DE 19899 - Attn: Dr. R. S. Voris (1 copy) Hercules, Inc., P. O. Box 210, Cumberland, MD 21502 - Atta: Dr. Ralph R. Preckel (1 copy) Hughee Research Lahe., 3011 Malibu Canyon Roed, Mallbu, CA 90265 - Attn: Dr. D. Foreter (1 copy) Hughes Aircreft Co., Aerospace Group - Systems Division, Canoge Park, CA 91304 - Attn: Dr. Jack A. Alcalay (1 copy) Hughee Aircraft Co., Centinela and Teele Streete, Bldg. 6, MS E-125, Culver City, CA 90230 - Attn: Dr. Williem Yates (1 copy) Institute for Defense Analyses, 400 Army-Nevy Drive, Arlington, VA 22202 - Attn: Dr. Alvin Schnitzler (1 copy) Johne Hopkins University, Applied Physics Lab., 8621 Georgia Avenue, Silver Spring, MD 20910 - Attn: Dr. Albert M. Stone (1 copy) Lawrence Livermore Laboretory, P.O. Box 808, Livermore, CA 94550 - Attn: Dr. R. E. Kidder (1 copy) Dr. E. Teiler il copy) Dr. Joe Fleck il copy) Loe Alamoe Scientific Laboretory, P.O. Box 1663, Los Alamos, NM 87544 - Attn: Dr. Keith Boyer il copy) Lulejian end Associates, Inc., Del Amo Financiel Center, 21515 Hewthorne Bivd. - Suite 500, Torrence, CA 90503 (1 copy) Lockheed Palo Alto Res. Lah., 3251 Hanover St., Pelo Alto, CA 94303 - Attn: L.R. Luneford, Orgn. 52-24, Bldg. 201 (1 copy) Mathematical Sciences Northwest, Inc., P.O. Box 1887, Bellevue, WN 98009 - Attn: Dr. Ahraham Herteberg (1 copy) Martin Marietta Corp., P.O. Box 179, Meil Station 0471, Denver, CO 80201 - Attn: Mr. Stewert Chapia (1 copy) Massachueetts Inetitute of Technology, Lincoln Laboratory, P.O. Box 73, Laxington, MA 02173 - Attn: Dr. S. Edelberg (1 copy) Dr. L. G. Marquet (1 copy) McDonnell Douglas Astronautics Co., 5301 Bolsa Avenue, Huntington Beech, CA 92647 - Attn: Mr. P. L. Klevatt, Dept. A3-830-BBPO, M/5 9 il copy) McDonnell Douglas Research Labe., Dept. 220, Box 516, St. Louie, MO 63166 - Attn: Dr. D. P. Ames (1 copy) MITRE Corp., P.O. Box 208, Bedford, MA 01730 - Attn: Mr. A.C. Cron (1 copy) North American Rockwell Corp., Autonatics Div., Anahaim, CA 92803 - Attn: Mr. T.T. Kumagi, C/476 Mail Code HAIS (1 copy) Northrop Corp., 3401 West Broadway, Hawthnrne, CA 90250 - Attn: Dr. Gererd Hasserjien, Laser Systeme Dept. (1 copy) Dr. Anthony N. Pirri, Physical Sciences, Inc., 18 Lakeside Office Park, Wakefield, MA 01880 (1 copy) RAND Corp., 1700 Main Street, Santa Monica, CA 90406 - Attn: Dr. C.R. Culp/Mr. G.A. Carter (1 copy) Raytheon Co., 28 Seyon Street, Weltham, MA 02154 -
Attn: Dr. F. A. Horrigan (Res. Div.) (1 copy) Raytheon Co., Boston Post Roed, Sudbury, MA 01776 - Attn: Dr. C. Sonnenschien (Equip. Div.) (1 copy) Raytheon Co., Bedford Labs, Missile Systems Div., Bedford, MA 01730 - Attn: Dr. H.A. Mehlhorn (i copy) Riverside Research Institute, 80 West End Street, New York, NY 10023 - Attn: Dr. L.H. O'Neill (1 copy) Dr. John Bose (1 copy) (HPEGL Library) (1 copy) R&D Associetee, Inc., P.O. Box 3580, Santa Monica, CA 90431 - Attn: Dr. R.E. LaLavier (1 copy) Rockwell International Corporation, Rocketdyne Division, Albuquerque District Office, 3636 Menaul Blvd., NE, Suite 211, Albuquerque, NM \$7110 - Attn: C. K. Kreus, Mgr. (1 copy) SANDIA Corp., P.O. Box 5800, Albuquerque, NM 87115 - Attn: Dr. Al Nareth (1 copy) Stanford Research Institute, Menlo Park, CA 94025 - Attn: Dr. F. T. Smith (1 copy) Science Applications, Inc., 1911 N. Ft. Meyer Drive, Arlington, VA 22209 - Attn: L. Peckam (1 copy) Science Applicatione, Inc., P.O. Box 328, Ann Arbor, MI 48103 - Attn: R.E. Maredith (1 copy) Science Applications, Inc., 6 Praston Court, Bedford, MA 01703 - Attn: R. Greenberg (1 copy) Science Applicatione, Inc., P.O. Box 2351, La Jolla, CA 92037 - Attn: Dr. John Asmue (1 copy) Systems, Science and Software, P.O. Box 1620, La Jolla, CA 92037 - Attn: Alan F. Klein (1 copy) Systeme Concultants, Inc., 1050 31st Street, NW, Washington, D.C. 20007 - Attn: Dr. R.B. Keller (1 copy) Thiokol Chemicel Corp., WASATCH Division, P.O. Box 524, Brigham City, UT 84302 - Attn: Mr. J. E. Hansea (1 copy) TRW Systems Group, One Space Park, Bldg. R-1, Rm. 1050, Redondo Beech, CA 90278 - Attn: 1fr. Norman Campbell (I copy) United Technologies Research Center, 400 Main Street, East Hertford, CT 06106 - Atta: Mr. G. H. McLafferty (3 cepies) #### DISTRIBUTION LIST (Continued) United Technologiaa Research Center, Pratt and Whitney Aircraft Div., Florida R&D Center, West Palm Beach, FL 33402 Atte; Dr. R.A. Schmidtke (i copy) Mr. Ed Piesley (i copy) VARIAN Associates, EIMAC Divisios, 301 Industrial Way, San Carlos, CA 94070 - Attn: Mr. Jack Quina (1 copy) Vought Systems Division, LTV Acrospace Carp., P.O. Box 5907, Dallas, TX 75222 - Atts: Mr. F.G. Simpsoc, MS 254142 (1 copy) Westinghouse Electric Corp., Defense and Space Center, Balt-Wesh. International Airport - Box 746, Baltimore, MD 21203 - Atte: Mr. W. F. List (1 copy) Westinghouse Research Labe., Beulah Road, Churchill Bore, Pitteburgh, PA 15235 - Atte: Dr. E.P. Riedel (1 copy) United Technologies Research Center, East Hartford, CT 06108 - Attn: A. J. DeMaria (1 copy) Airborne Instrumente Laboratory, Walt Whiterian Read, Melville, NY 11746 - Attn: F. Pace (1 copy) General Electric R&D Center, Schenectady, NY 12505 - Attn: Dr. Donald White (1 copy) Cleveland State University, Cleveland, OH 44115 - Attn: Dean Jack Soules (1 copy) EXXON Research and Engineering Ca., P.O. Box 8, Linden, NJ 07036 - Attn: D. Grafetein (1 copy) University of Maryland, Department of Physics and Astronomy, College Pork, MD 20742 - Atta: D. Curris (1 copy) Sylvanie Electric Products, Inc., 100 Fergeson Drive, Mountain View, CA 94040 - Attn: L. M. Osteriek (1 copy) North American Rockwell Corp., Automotica Division, 3370 Miralome Avenue, Anaheim, CA 92803 - Atte: R. Gudmundese (i copy) Messechusetts Institute of Technology, 77 Massachusetts Avenue, Cambridge, MA 02138 - Atte: Pref. A. Jeven (1 copy) Lockheed Missile & Space Co., Pale Alte Research Laboratories, Pale Alte, CA 94304 - Attn: Dr. R.C. Ohlman (1 copy) ILC Laboratories, Inc., 164 Commercial Street, Sunsyvale, GA 94066 - Attn: L. Noble (1 copy) University of Texas at Dallas, P.O. Box 30365, Dallas, TX 75230 - Atta: Prof. Carl B. Colline (1 copy) Polytechnic Institute of New York, Rt. 110, Farmingdale, NY 11735 - Atte: Dr. Williem T. Walter (1 copy)